| Parameters | Range | Accuracy sensor input to DFDR readout | Sampling interval (per second) | Resolution ² read out | |---|-----------------------------------|---|--------------------------------|-------------------------------------| | Altitude RatePilot Input—Primary Controls (Collective, Longitudinal Cyclic, Lateral Cyclic, Pedal) ³ . | ±6,000 ft/min
Full range | As installed±3% | 2 | 0.2% ¹ 0.5% ¹ | | Flight Control Hydraulic Pressure Low. | Discrete, each circuit | | 1 | | | Flight Control Hydraulic Pres-
sure Selector Switch Posi-
tion, 1st and 2nd stage. | Discrete | | 1 | | | AFCS Mode and Engagement Status. | Discrete (5 bits nec-
essary). | | 1 | | | Stability Augmentation System Engage. | Discrete | | 1 | | | SAS Fault Status | Discrete | | 0.25 | | | Main Gearbox Temperature Low. | As installed | As installed | 0.25 | 0.5% 1 | | Main Gearbox Temperature High. | As installed | As installed | 0.5 | 0.5% 1 | | Controllable Stabilator Position. | Full Range | ±3% | 2 | 0.4% 1. | | Longitudinal Acceleration | ±1g | ±1.5% max range excluding datum error of ±5%. | 4 | 0.01g. | | Lateral Acceleration | ±1g | ±1.5% max range excluding datum of ±5%. | 4 | 0.01g. | | Master Warning | Discrete | | 1 | | | Nav 1 and 2 Frequency Selection. | Full range | As installed | 0.25 | | | Outside Air Temperature | −50 °C to +90 °C | ±2° c | 0.5 | 0.3° c | $[Doc.\ No.\ 25530,\ 53\ FR\ 26154,\ July\ 11,\ 1988;\ 53\ FR\ 30906,\ Aug.\ 16,\ 1988;\ Amdt.\ 135–113,\ 73\ FR\ 12571,\ Mar.\ 7,\ 2008;\ 73\ FR\ 15281,\ Mar.\ 21,\ 2008;\ Amdt.\ 135–121,\ 75\ FR\ 17047,\ Apr.\ 5,\ 2010]$ ### APPENDIX F TO PART 135—AIRPLANE FLIGHT RECORDER SPECIFICATION | Parameters | Range | Accuracy (sensor input) | Seconds per sampling interval | Resolution | Remarks | |--|---|--|---|------------|---| | Time or Relative Time Counts ¹ . | 24 Hrs, 0 to
4095. | ±0.125% Per
Hour. | 4 | 1 sec | UTC time preferred when available. Counter increments each 4 seconds of system operation. | | Pressure Altitude. | - 1000 ft to max
certificated alti-
tude of aircraft.
+5000 ft. | ±100 to ±700 ft
(see table,
TSO C124a or
TSO C51a). | 1 | 5′ to 35″ | Data should be obtained from the air data computer when practicable. | | Indicated air-
speed or Cali-
brated airspeed. | 50 KIAS or minimum value to Max V _{so+} and V _{so} to 1.2 V _{.D} . | ±5% and ±3% | 1 | 1 kt | Data should be obtained from the air data computer when practicable. | | Heading (Primary flight crew reference). | 0-360° and Discrete "true" or "mag". | ±2° | 1 | 0.5° | When true or magnetic head-
ing can be selected as the
primary heading reference,
a discrete indicating selec-
tion must be recorded. | | Normal Acceleration
(Vertical) 9. | -3g to +6g | ±1% of max
range exclud-
ing datum
error of ±5%. | 0.125 | 0.004g | | | 6. Pitch Attitude | ±75% | ±2° | 1 or 0.25 for air-
planes oper-
ated under
§ 135.152(j). | 0.5° | A sampling rate of 0.25 is recommended. | | 7. Roll Attitude ² | ±180° | ±2° | 1 or 0.5 0.5 air-
planes oper-
ated under
§ 135.152(j). | 0.5° | A sampling rate of 0.5 is recommended. | ^{Per cent of full range. This column applies to aircraft manufactured after October 11, 1991. For all aircraft manufactured on or after December 6, 2010, the sampling interval per second is 4.} # Pt. 135, App. F | Parameters | Range | Accuracy (sensor input) | Seconds per sampling interval | Resolution | Remarks | |---|----------------------------|--|---|---------------------|---| | 8. Manual Radio
Transmitter
Keying or CVR/
DFDR synchro-
nization ref-
erence. | On-Off (Discrete)
None | | 1 | | Preferably each crew mem-
ber but one discrete ac-
ceptable for all trans-
mission provided the CVR,
FDR system complies with
TSO C124a CVR synchro-
nization requirements
(paragraph 4.2.1 ED-55). | | 9. Thrust/Power on each engine—primary flight crew reference. | Full Range Forward. | ±2% | 1 (per engine) | 0.3% of full range. | Sufficient parameters (e.g. EPR, N1 or Torque, NP) as appropriate to the particular engine being recorded to determine power in forward and reverse thrust, including potential overspeed condition. | | Autopilot Engagement. | Discrete "on" or
"off". | | 1 | | | | 11. Longitudinal Acceleration. | ±1g | ±1.5% max. range excluding datum error of ±5%. | 0.25 | 0.004g. | | | 12a. Pitch control(s) position (nonfly-by-wire systems) 18. | Full Range | ±2° unless high-
er accuracy
uniquely re-
quired. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j). | 0.5% of full range. | For airplanes that have a flight control breakaway capability that allows either pilot to operate the control independently, record both control inputs. The control inputs may be sampled alternately once per second to produce the sampling in terval of 0.5 or 0.25, as applicable. | | 12b. Pitch control(s) position (fly-by-wire systems) ³ 18. | Full Range | ±2° unless high-
er accuracy
uniquely re-
quired. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j). | 0.2% of full range. | , | | 13a. Lateral con-
trol position(s)
(nonfly-by-
wire) ¹⁸ . | Full Range | ±2° unless higher accuracy uniquely required. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j). | 0.2% of full range. | For airplanes that have a flight control breakaway capability that allows either pilot to operate the control independently, record both control inputs. The control inputs may be sampled alternately once per second to produce the sampling in terval of 0.5 or 0.25, as applicable. | | 13b. Lateral control position(s) (fly-by-wire) 4 18. | Full Range | ±2° unless high-
er accuracy
uniquely re-
quired. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j). | 0.2% of full range. | · | | 14a. Yaw control position(s) (nonfly-by-wire) ⁵ 18. | Full Range | ±2° unless higher accuracy uniquely required. | 0.5 | 0.3% of full range. | For airplanes that have a flight control breakaway capability that allows either pilot to operate the control independently, record both control inputs. The control inputs may be sampled alternately once per second to produce the sampling of 0.5 or 0.25, as applicable. | | 14b. Yaw control position(s) (fly-by-wire) 18. | Full Range | ±2° unless high-
er accuracy
uniquely re-
quired. | 0.5 | 0.2% of full range. | and the same and approaches | ### Federal Aviation Administration, DOT | Parameters | Range | Accuracy (sensor input) | Seconds per
sampling interval | Resolution | Remarks | |--|---|--|---|-----------------------|--| | 15. Pitch control surface(s) position ⁶ 18. | Full Range | ±2° unless higher accuracy uniquely required. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j) | 0.3% of full range. | For airplanes fitted with multiple or split surfaces, a suitable combination of inputs is acceptable in lieu of recording each surface separately. The control surfaces may be sampled alternately to produce the sampling interval of 0.5 or 0.25, as applicable. | | 16. Lateral control surface(s) position ^{7 18} . | Full Range | ±2° unless higher accuracy uniquely required. | 0.5 or 0.25 for
airplanes oper-
ated under
§ 135.152(j). | 0.2% of full range. | A suitable combination of surface position sensors is acceptable in lieu of recording each surface separately. The control surfaces may be sampled alternately to produce the sampling interval of 0.5 or 0.25, as applicable. | | 17. Yaw control surface(s) position 8 18. | Full Range | ±2° unless high-
er accuracy
uniquely re-
quired. | 0.5 | 0.2% of full range. | For airplanes with multiple or split surfaces, a suitable combination of surface position sensors is acceptable in lieu of recording each surface separately. The control surfaces may be sampled alternately to produce the sampling interval of 0.5. | | 18. Lateral Acceleration. | ±1g | ±1.5% max.
range exclud-
ing datum
error of ±5%. | 0.25 | 0.004g. | | | Pitch Trim
Surface Position. | Full Range | ±3° Unless High-
er Accuracy
Uniquely Re-
quired. | 1 | 0.6% of full
range | | | Trailing Edge
Flap or Cockpit
Control Selec-
tion ¹⁰. | Full Range or
Each Position
(discrete). | ±3° or as Pilot's
Indicator. | 2 | 0.5% of full range. | Flap position and cockpit
control may each be sam-
pled alternately at 4 sec-
ond intervals, to give a
data point every 2 sec-
onds. | | Leading Edge
Flap or Cockpit
Control Selec-
tion¹¹. | Full Range or
Each Discrete
Position. | ±3° or as Pilot's
Indicator and
sufficient to
determine
each discrete
position. | 2 | 0.5% of full range. | Left and right sides, of flap
position and cockpit control
may each be sampled at 4
second intervals, so as to
give a data point to every
2 seconds. | | 22. Each Thrust
reverser Posi-
tion (or equiva-
lent for pro-
peller airplane). | Stowed, In Transit, and reverse (Discrete). | | 1 (per engine | | Turbo-jet—2 discretes enable
the 3 states to be deter-
mined
Turbo-prop—1 discrete | | 23. Ground Spoil-
er Position or
Speed Brake
Selection 12. | Full Range or
Each Position
(discrete). | ±2° Unless High-
er Accuracy
Uniquely Re-
quired. | 1 or 0.5 for air-
planes oper-
ated under
§ 135.152(j). | 0.5% of full range | | | 24. Outside Air
Temperature or
Total Air Tem-
perature 13. | −50 °C to +90 °C. | ±2 °C | 2 | 0.3 °C | | | 25. Autopilot/
Autothrottle/
AFCS Mode
and Engage-
ment Status. | A suitable combination of discretes. | | 1 | | Discretes should show which systems are engaged and which primary modes are controlling the flight path and speed of the aircraft. | # Pt. 135, App. F | Parameters | Range | Accuracy (sensor input) | Seconds per sampling interval | Resolution | Remarks | |--|---|---|--|---------------------------|--| | 26. Radio Alti-
tude ¹⁴ . | -20 ft to 2,500 ft. | ±2 ft or ±3%
Whichever is
Greater Below
500 ft and
±5% Above
500 ft. | 1 | 1 ft +5% above 500 ft. | For autoland/category 3 op-
erations. Each radio altim-
eter should be recorded,
but arranged so that at
least one is recorded each
second. | | 27. Localizer Deviation, MLS Azimuth, or GPS Lateral Deviation. | ±400 Microamps
or available
sensor range
as installed
±62°. | As installed ±3% recommended | 1 | 0.3% of full range. | For autoland/category 3 operations. Each system should be recorded but arranged so that at least one is recorded each second. It is not necessary to record ILS and MLS at the same time, only the approach aic in use need be recorded. | | 28. Glideslope
Deviation, MLS
Elevation, or
GPS Vertical
Deviation. | ±400 Microamps
or available
sensor range
as installed.
0.9 to + 30° | As installed ±3% recommended. | 1 | 0.3% of full range. | For autoland/category 3 op-
erations. Each system
should be recorded but ar-
ranged so that at least one
is recorded each second. It
is not necessary to record
ILS and MLS at the same
time, only the approach aid
in use need be recorded. | | Marker Bea-
con Passage. | Discrete "on" or
"off". | | 1 | | A single discrete is accept-
able for all markers. | | 30. Master Warning. | Discrete | | 1 | | Record the master warning
and record each "red"
warning that cannot be de-
termined from other pa-
rameters or from the cock-
pit voice recorder. | | 31. Air/ground
sensor (primary
airplane system
reference nose
or main gear). | Discrete "air" or "ground". | | 1 (0.25 recommended.). | | | | 32. Angle of Attack (If measured directly). | As installed | As installed | 2 or 0.5 for air-
planes oper-
ated under
§ 135.152(j). | 0.3% of full range. | If left and right sensors are available, each may be recorded at 4 or 1 second intervals, as appropriate, so as to give a data point at 2 seconds or 0.5 second, as required. | | 33. Hydraulic
Pressure Low,
Each System. | Discrete or available sensor range, "low" or "normal". | ±5% | 2 | 0.5% of full range. | · | | 34. Groundspeed | As installed | Most Accurate
Systems In-
stalled. | 1 | 0.2% of full range. | | | 35. GPWS
(ground prox-
imity warning
system). | Discrete "warn-
ing" or "off". | | 1 | | A suitable combination of discretes unless recorder capacity is limited in which case a single discrete for all modes is acceptable. | | 36. Landing Gear
Position or
Landing gear
cockpit control
selection. | Discrete | | 4 | | A suitable combination of discretes should be recorded. | | 37. Drift Angle ¹⁵ 38. Wind Speed and Direction. | As installed As installed | As installed As installed | 44 | 0.1°
1 knot, and 1.0°. | | ### Federal Aviation Administration, DOT | Parameters | Range | Accuracy (sensor input) | Seconds per
sampling interval | Resolution | Remarks | |---|-----------------------------------|-------------------------|----------------------------------|--------------------------|--| | 39. Latitude and Longitude. | As installed | As installed | 4 | 0.002°, or as installed. | Provided by the Primary
Navigation System Ref-
erence. Where capacity
permits latitude/longitude
resolution should be
0.0002°. | | 40. Stick shaker and pusher activation. | Discrete(s) "on" or "off". | | 1 | | A suitable combination of discretes to determine activation. | | 41. Windshear Detection. | Discrete "warn-
ing" or "off". | | 1. | | | | 42. Throttle/power lever position 16. | Full Range | ±2% | 1 for each lever | 2% of full range | For airplanes with non-me-
chanically linked cockpit
engine controls. | | 43. Additional Engine Parameters. | As installed | As installed | Each engine each second. | 2% of full range | Where capacity permits, the preferred priority is indicated vibration level, N2, EGT, Fuel Flow, Fuel Cutoff lever position and N3, unless engine manufacturer recommends otherwise. | | 44. Traffic Alert
and Collision
Avoidance Sys-
tem (TCAS). | Discretes | As installed | 1 | | A suitable combination of discretes should be recorded to determine the status of—Combined Control, Vertical Control, Up Advisory, and down advisory. (ref. ARINC Characteristic 735 Attachment 6E, TCAS VERTICAL RADATA OUTPUT WORD.) | | 45. DME 1 and 2
Distance. | 0–200 NM; | As installed | 4 | 1 NM | 1 mile. | | 46. Nav 1 and 2
Selected Fre-
quency. | Full range | As installed | 4 | | Sufficient to determine selected frequency. | | 47. Selected baro- | Full Range | ±5% | (1 per 64 sec.) | 0.2% of full | | | metric setting. 48. Selected altitude. | Full Range | ±5% | 1 | range.
100 ft. | | | 49. Selected | Full Range | ±5% | 1 | 1 knot. | | | speed.
50. Selected
Mach. | Full Range | ±5% | 1 | .01. | | | 51. Selected vertical speed. | Full Range | ±5% | 1 | 100 ft./min. | | | 52. Selected heading. | Full Range | ±5% | 1 | 1°. | | | 53. Selected flight | Full Range | ±5% | 1 | 1°. | | | path.
54. Selected decision height. | Full Range | ±5% | 64 | 1 ft. | | | 55. EFIS display format. | Discrete(s) | | 4 | | Discretes should show the display system status (e.g. | | 56. Multi-function/
Engine Alerts
Display format. | Discrete(s) | | 4 | | off, normal, fail, composite sector, plan, nav aids, weather radar, range, copy. Discretes should show the display system status (e.g. off, normal, fail, and the identity of display pages for emergency procedures | | 57. Thrust comand 17. | Full Range | ±2% | 2 | 2% of full range | need not be recorded. | | 58. Thrust target | Full Range | ±2% | 4 | 2% of full range. | | # Pt. 135, App. F | Parameters | Range | Accuracy (sensor input) | Seconds per sampling interval | Resolution | Remarks | |--|---|---|-------------------------------|---------------------|---| | 59. Fuel quantity in CG trim tank. | Full Range | ±5% | (1 per 64 sec.) | 1% of full range. | | | 60. Primary Navigation System Reference. | Discrete GPS,
INS, VOR/
DME, MLS,
Loran C,
Omega, Local-
izer
Glidescope. | | 4 | | A suitable combination of discretes to determine the Primary Navigation System reference. | | 61. Ice Detection | Discrete "ice" or
"no ice". | | 4. | | | | 62. Engine warn-
ing each engine
vibration. | Discrete | | 1. | | | | Engine warn-
ing each engine
over temp | Discrete | | 1. | | | | Engine warn-
ing each engine
oil pressure low. | Discrete | | 1. | | | | 65. Engine warn-
ing each engine
over speed. | Discrete | | 1. | | | | 66. Yaw Trim Sur-
face Position. | Full Range | ±3% Unless Higher Accu- racy Uniquely Required. | 2 | 0.3% of full range. | | | 67. Roll Trim Surface Position. | Full Range | ±3% Unless Higher Accu- racy Uniquely Required. | 2 | 0.3% of full range. | | | 68. Brake Pres-
sure (left and
right). | As installed | ±5% | 1 | | To determine braking effort applied by pilots or by autobrakes. | | Brake Pedal
Application (left
and right). | Discrete or Ana-
log "applied"
or "off". | ±5% (Analog) | 1 | | To determine braking applied by pilots. | | 70. Yaw or side-
slip angle. | Full Range | ±5% | 1 | 0.5°. | | | 71. Engine bleed
valve position. | Discrete "open" or "closed". | | 4. | | | | 72. De-icing or anti-icing system selection. | Discrete "on" or
"off". | | 4. | | | | 73. Computed center of gravity. | Full Range | ±5% | (1 per 64 sec.) | 1% of full range. | | | AC electrical
bus status. | Discrete "power"
or "off". | | 4 | | Each bus. | | 75. DC electrical bus status. | Discrete "power" or "off". | | 4 | | Each bus. | | 76. APU bleed
valve position. | Discrete "open"
or "closed". | | 4. | | | | 77. Hydraulic
Pressure (each
system). | Full range | ±5% | 2 | 100 psi. | | | Loss of cabin pressure. | Discrete "loss"
or "normal". | | 1. | | | | 79. Computer fail-
ure (critical
flight and en-
gine control
systems). | Discrete "fail" or "normal". | | 4. | | | | 80. Heads-up display (when an information source is installed). | Discrete(s) "on"
or "off". | | 4. | | | ### Federal Aviation Administration, DOT #### Pt. 135, App. F | Parameters | Range | Accuracy (sensor input) | Seconds per
sampling interval | Resolution | Remarks | |---|--|-------------------------|----------------------------------|---------------------|---| | 81. Para-visual display (when an information source is installed). | Discrete(s) "on" or "off". | | 1. | | | | 82. Cockpit trim control input position—pitch. | Full Range | ±5% | 1 | 0.2% of full range. | Where mechanical means for control inputs are not available, cockpit display trim positions should be recorded. | | 83. Cockpit trim control input position—roll. | Full Range | ±5% | 1 | 0.7% of full range. | where mechanical means for
control inputs are not avail-
able, cockpit display trim
position should be re-
corded. | | 84. Cockpit trim control input position—yaw. | Full Range | ±5% | 1 | 0.3% of full range. | where mechanical means for control input are not available, cockpit display trim positions should be recorded. | | 85. Trailing edge
flap and cockpit
flap control po-
sition. | Full Range | ±5% | 2 | 0.5% of full range. | Trailing edge flaps and cock-
pit flap control position
may each be sampled al-
ternately at 4 second inter-
vals to provide a sample
each 0.5 second. | | 86. Leading edge
flap and cockpit
flap control po-
sition. | Full Range or Discrete. | ±5% | 1 | 0.5% of full range. | Guari dia addanta | | 87. Ground spoil-
er position and
speed brake se-
lection. | Full Range or Discrete. | ±5% | 0.5 | 0.3% of full range | | | 88. All cockpit flight control input forces (control wheel, control column, rudder pedal) 18. | Full Range Control wheel ±70 lbs. Control column ±85 lbs. Rudder pedal ±165 lbs. | ±5° | 1 | 0.3% of full range. | For fly-by-wire flight control systems, where flight control surface position is a function of the displacement of the control input device only, it is not necessary to record this parameter. For airplanes that have a flight control break-away capability that alloweither pilot to operate the control independently, record both control force inputs. The control force inputs may be sampled alternately once per 2 seconds to produce the sampling interval of 1. | ¹For A300 B2/B4 airplanes, resolution = 6 seconds. ²For A330/A340 series airplanes, resolution = 0.703°. ³For A318/A319/A320/A321 series airplanes, resolution = 0.275% (0.088°>0.064°). For A330/A340 series airplanes, resolution ³ For A318/A319/A320/A321 series airplanes, resolution = 0.275% (0.088°>0.004°). For A330/A340 series airplanes, resolution = 2.20% (0.088°>0.080°). For A330/A340 series airplanes, resolution = 1.76% (0.703°>0.080°). For A330/A340 series airplanes, resolution = 1.76% (0.703°>0.080°). For A330/A340 series airplanes, resolution = 1.18% (0.703°>0.120°). For A330/A340 series airplanes, resolution = 0.783% (0.352°>0.090°). For A330/A340 series airplanes, aileron resolution = 0.704% (0.352°>0.100°). For A330/A340 series airplanes, aileron resolution = 0.704% (0.352°>0.100°). For A330/A340 series airplanes, resolution = 0.30% (0.176°>0.12°). For A330/A340 series airplanes, resolution = 0.30% (0.176°>0.12°). For A330/A340 series airplanes, resolution = 0.30% (0.176°>0.12°). For A330/A340 series airplanes, resolution = 0.30% (0.176°>0.12°). For A330/A340 series airplanes, resolution = 0.30% (0.176°>0.12°). ^a For A330/A340 series airplanes, resolution = 0.30% (0.176 >0.12). 161 A000/A010 = 0.007g. ^a For B-717 series airplanes, resolution = .005g. For Dassault F900C/F900EX airplanes, resolution = .007g. ^b For A330/A340 series airplanes, resolution = 1.05% (0.250°>0.120°). For A300 B2/B4 series airplanes, resolution = 0.92% (0.250°>0.120°). For A300 B2/B4 series airplanes, resolution = 0.92% (0.250°>0.125°). ^c For A330/A340 series airplanes, resolution = 1.406% (0.703°>0.100°). ^c For A330/A340 series airplanes, resolution = 0.5 °C. ^c For A330/A340 series airplanes, resolution = 0.5 °C. ^c For A330/A340 series airplanes, resolution = 0.5 °C. #### Pt. 135, App. G ¹⁶ For A318/A319/A320/A321 series airplanes, resolution = 4.32%. For A330/A340 series airplanes, resolution is 3.27% of full range for throttle lever angle (TLA); for reverse thrust, reverse throttle lever angle (RLA) resolution is nonlinear over the active reverse thrust range, which is 51.54 degrees to 96.14 degrees. The resolved element is 2.8 degrees uniformly over the entire active reverse thrust range, or 2.9% of the full range value of 96.14 degrees. 17 For A318/A319/A320/A321 series airplanes, with IAE engines, resolution = 2.58%. 18 For all aircraft manufactured on or after December 6, 2010, the seconds per sampling interval is 0.125. Each input must be recorded at this rate. Alternately sampling inputs (interleaving) to meet this sampling interval is prohibited [Doc. No. 28109, 62 FR 38398, July 17, 1997; 62 FR 48135, Sept. 12, 1997; Amdt. 135-85, 67 FR 54323, Aug. 21, 2002; Amdt. 135–89, 68 FR 42939, July 18, 2003; 68 FR 50069, Aug. 20, 2003; Amdt. 135– 113, 73 FR 12570, Mar. 7, 2008; Amdt. 135–121, 75 FR 17047, Apr. 5, 2010; Amdt. 135–120, 75 FR 7357, Feb. 19, 2010] #### APPENDIX G TO PART 135—EXTENDED OPERATIONS (ETOPS) G135.1 Definitions. G135.1.1 Adequate Airport means an airport that an airplane operator may list with approval from the FAA because that airport meets the landing limitations of §135.385 or is a military airport that is active and operational. G135.1.2 ETOPS Alternate Airport means an adequate airport that is designated in a dispatch or flight release for use in the event of a diversion during ETOPS. This definition applies to flight planning and does not in any way limit the authority of the pilot in command during flight. G135.1.3 ETOPS Entry Point means the first point on the route of an ETOPS flight, determined using a one-engine inoperative cruise speed under standard conditions in still air, that is more than 180 minutes from an adequate airport. G135.1.4 ETOPS Qualified Person means a person, performing maintenance for the certificate holder, who has satisfactorily completed the certificate holder's ETOPS training program. G135.2 Requirements. G135.2.1 General. After August 13, 2008, no certificate holder may operate an airplane, other than an all-cargo airplane with more than two engines, outside the continental United States more than 180 minutes flying time (at the one-engine-inoperative cruise speed under standard conditions in still air) from an airport described in §135.364 unless- - (a) The certificate holder receives ETOPS approval from the FAA; - (b) The operation is conducted in a multiengine transport category turbine-powered airplane; - (c) The operation is planned to be no more than 240 minutes flying time (at the one engine inoperative cruise speed under standard conditions in still air) from an airport described in §135.364; and - (d) The certificate holder meets the requirements of this appendix. G135.2.2 Required certificate holder experience prior to conducting ETOPS. Before applying for ETOPS approval, the certificate holder must have at least 12 months experience conducting international operations (excluding Canada and Mexico) with multi-engine transport category turbine-engine powered airplanes. The certificate holder may consider the following experience as international operations: - (a) Operations to or from the State of Hawa.ii - (b) For certificate holders granted approval to operate under part 135 or part 121 before February 15, 2007, up to 6 months of domestic operating experience and operations in Canada and Mexico in multi-engine transport category turbojet-powered airplanes may be credited as part of the required 12 months of international experience required by paragraph G135.2.2(a) of this appendix. - (c) ETOPS experience with other aircraft types to the extent authorized by the FAA. G135.2.3 Airplane requirements. No certificate holder may conduct ETOPS in an airplane that was manufactured after February 17, 2015 unless the airplane meets the standards of §25.1535. G135.2.4 Crew information requirements. The certificate holder must ensure that flight crews have in-flight access to current weather and operational information needed to comply with §135.83, §135.225, and §135.229. This includes information on all ETOPS Alternate Airports, all destination alternates, and the destination airport proposed for each ETOPS flight. G135.2.5 Operational Requirements. (a) No person may allow a flight to continue beyond its ETOPS Entry Point unless- - (1) The weather conditions at each ETOPS Alternate Airport are forecast to be at or above the operating minima in the certificate holder's operations specifications for that airport when it might be used (from the earliest to the latest possible landing time). and - (3) All ETOPS Alternate Airports within the authorized ETOPS maximum diversion time are reviewed for any changes in conditions that have occurred since dispatch. - (b) In the event that an operator cannot comply with paragraph G135.2.5(a)(1) of this appendix for a specific airport, another ETOPS Alternate Airport must be substituted within the maximum ETOPS diversion time that could be authorized for that